
i

FORAGING BEHAVIOR OF BROWN BEARS

ON KODIAK ISLAND, ALASKA

By

WILLIAM WELLING DEACY

A Dissertation

presented in partial fulfillment of the requirements

for the degree of

Doctor of Philosophy

in Systems Ecology

College of Humanities and Sciences

University of Montana

Missoula, MT

Spring 2016

Approved by:

Scott Whittenburg, Dean of The Graduate School

Graduate School

Dr. Jack Stanford, Chair

Flathead Lake Biological Station, Division of Biological Sciences

Dr. Jonny Armstrong

Department of Fisheries and Wildlife, Oregon State University

Dr. Lisa Eby

College of Forestry and Conservation

Dr. Bonnie Ellis

Flathead Lake Biological Station, Division of Biological Sciences

Dr. Chris Servheen

College of Forestry and Conservation

ii

© COPYRIGHT

by

Full Legal Name

Year

All Rights Reserved

iii

Deacy, William, Ph.D., Spring 2016 Systems Ecology

Foraging behavior of brown bears (Ursus arctos middendorffi) on Kodiak Island, Alaska

Chairperson: Dr. Jack Stanford

ABSTRACT

A key challenge for ecologists is understanding how organisms achieve a positive live history

energy balance in spite of resources which vary in abundance across space and through time.

Recently, two foraging ecology themes have emerged which contribute to our understanding of

this topic. First, resource waves describe how animals can use spatial variation in resource

phenology to extend access to foods. Several publications have highlighted animals using

resource waves caused by elevational or latitudinal gradients, however, none have demonstrated

animals tracking more complex resource waves. Second, the macronutrient optimization

hypothesis (MOH) provides a more nuanced model animal diet selection; rather than simply

maximizing energy intake, the MOH says animals also attempt to minimize digestive costs by

consuming diets with specific mixtures of macronutrients (protein, carbohydrates, and fat). In

this dissertation, I used the foraging behavior of Kodiak brown bears in southwest Kodiak Island,

Alaska to contribute to these two foraging ecology themes: resource waves and macronutrient

optimization. The body of the dissertation consists of four chapters, detailed below.

First, to understand how bears respond to sockeye salmon spawning in tributaries, I

developed a monitoring method that did not disturb foraging bears, was inexpensive, and could

be deployed in remote locations. The system used time-lapse photography and video to observe

passing salmon accurately, but at a fraction of the equipment costs and footage review time

required by conventional methods. I used these systems to monitor 9-11 streams from 2013-

2015. A manuscript detailing this method is currently in review at PeerJ.

In southwest Kodiak Island, sockeye salmon spawning phenology varies among different

spawning locations, creating a resource wave. While spawning at each of these rivers, lake

beaches, and streams may only last for 30-40 days, salmon are spawning somewhere in the study

area for over three months. I used data from GPS collared bears to determine the extent to which

bears used phenological variation in spawning to extend their access to salmon. Bears used an

average of 3 different streams, rivers, and lakes to access salmon, and they visited these sites in

the order predicted by spawn timing. More importantly, the number of spawning sites used was

positively correlated with salmon feeding duration, suggesting phenological variation allowed

bears to increase their access to salmon, a resource linked to bear fitness. These findings were

reported in a paper entitled ñKodiak brown bears surf the salmon red wave: direct evidence from

GPS collared individualsò published in Ecology in May, 2016.

In 2014 and 2015, I observed periods where few bears seemed to be foraging on salmon

despite strong salmon returns. The explanation from local Kodiak naturalists was bears were

abandoning salmon to eat seasonally abundant red elderberries (Sambucus racemosa). Although

this behavior seemed maladaptive from an energetics perspective, the macronutrient optimization

hypothesis (MOH) predicts more efficient weight gain by bears foraging on elderberries

compared to salmon. I used three years of bear distribution data and natural variation in

elderberry phenology to test whether bears foraged according to the MOH in the wild.

iv

Elderberry phenology was relatively early in 2014 and 2015, overlapping the second half of the

salmon runs, whereas the elderberry crop and salmon were discrete in time in 2013. In both

2014 and 2015, bear detection along streams dropped considerably when elderberries became

ripe, while in 2013 bear activity was synchronous with salmon abundance. During the lull in

bear activity on streams, collared bears were using elderberry habitat. Together, these data

suggest wild bears facing real-world foraging constraints forage according to the MOH.

Although bears preferred berries to salmon, salmon were available for much longer, and likely

contribute more to bear annual energy budgets.

In addition to creating a salmon monitoring method that expands the breadth of sites where

salmon monitoring is feasible, I contributed to the foraging ecology literature by testing two

aspects of foraging theory. I used the movements of brown bears to determine whether a mobile

consumers can track a complex resource wave caused by variation in salmon run phenology, and

I used natural variation in red elderberry phenology to test whether wild bears forage according

to the macronutrient optimization hypothesis, foraging on red elderberry when abundant salmon

are available.

ACKNOWLEDGEMENTS

 This study was only possible because of the support of many people. I first want to thank my

graduate advisor, Dr. Jack Stanford, who steadfastly supported me throughout the last four and a

half years. Jack helped me see the larger context of my work, and gave me the freedom to

follow my own intellectual path. I am truly grateful to be among his last graduate students. I

would also like to thank my graduate committee, Jonny Armstrong, Lisa Eby, Bonnie Ellis, and

Chris Servheen; their hard work greatly improved this work. I would also like to thank the staff

at the Flathead Lake Biological Station; they provided logistical support which greatly enhanced

my productivity.

 This work was funded by the Jessie M. Bierman Professorship, and the USFWS Inventory

and Monitoring, Youth Initiative, and Refuge Programs. I am indebted to the managers,

biologists, pilots, and staff at the Kodiak National Wildlife Refuge, whose assistance made this

project possible. Lecita Monzon, Cinda Childers, and Gerri Castonguay all provided crucial

logistical support, patiently working with our crew to solve the crisis du jour. Many pilots, but

especially Kevin VanHatten and Kurt Rees, flew hundreds of hours to collect data, move us

around the island, and keep us provisioned. Their safe flying despite the foul weather in Kodiak

was impressive. My good friend and predecessor, Mat Sorum, first experimented with video

monitoring of salmon, greatly accelerating the development of the work in chapter 1. Finally, I

want to thank Bill Pyle and McCrea Cobb for providing valuable edits to my proposal.

 This study would not have been possible without the hard work of many volunteers. Despite

poor weather and tough work, these folks volunteered their time: Tip Leacock, Barbara Svoboda,

Alex May, Bill Dunker, Tim Melham, Tyler Tran, Marie Jamison, Louisa Pless, Francesca

v

Cannizzo, Isaac Kelsey, Mark Melham, Jane Murawski, Prescott Weldon, Shelby Flemming,

Andy Orlando, and Kristina Hsu.

 None of this work would have happened without my friend and mentor, Bill Leacock. He

has been with me every step of the way, from project conception to our last day of field work.

He cares about bears more than anyone I know, and took the time to teach me about their

ecology and how to be safe near bears without scaring them away. I also learned a lot from him

about being a fun, caring supervisor. I will sorely miss the late night laughs and stories.

 My greatest thanks goes to my fiancé, Caroline Cheung, who has supported me every day of

the last four and a half years. She put her plans on hold so that I could pursue my passion. She

made fieldwork feel like vacation, adding joy to even mundane tasks. More than anything, I am

going to miss watching bears with her. I would also like to thank my family. My parents have

always let me pursue my passions, and instilled in me a sense of wonder which continues to lead

me towards adventure.

 Finally, this work is dedicated to the memory of Tip Leacock. I will always cherish the

memory of her chasing down salmon in OôMalley Creek. I feel fortunate to have spent time with

her in the field, where her calm presence made Camp Island feel like home.

vi

TABLE OF CONTENTS

ABSTRACT ... iii

ACKNOWLEDGEMENTS ... iv

LIST OF FIGURES ... viii

LIST OF TABLES ... ix

INTRODUCTION .. 1

Background ... 1

The Problem .. 1

Salmon and Bears ... 3

Foraging Ecology ... 5

Overview of Chapters ... 7

Study Area .. 9

Broader Impacts .. 11

Literature Cited ... 11

CHAPTER 1 ... 14

Abstract ... 14

Introduction ... 15

Methods... 18

Approach ... 18

Study Streams .. 18

Time lapse camera system .. 19

Modelling salmon escapement (abundance) ... 20

Modelling number of living salmon in streams... 22

Results ... 24

Salmon Escapement .. 24

Modelling number of living salmon in streams... 25

Discussion ... 26

Literature Cited ... 31

Chapter 1 Tables ... 34

Chapter 1 Figures .. 36

vii

CHAPTER 2 ... 41

Abstract ... 41

Introduction ... 42

Methods... 44

Study site ... 45

Variation in timing of salmon availability for bears .. 46

Bear movements in relation to salmon abundance ... 46

Movements of collared bears .. 48

Results ... 49

Discussion ... 50

Acknowledgements ... 54

Literature Cited ... 54

Chapter 2 Figures .. 58

Appendix A ... 62

CHAPTER 3 ... 63

Abstract ... 63

Introduction ... 63

Methods... 68

Study Area ... 68

Salmon Abundance.. 69

Elderberry phenology ... 69

Bear habitat use .. 70

Results ... 72

Elderberry Phenology ... 72

Salmon Abundance.. 73

Bear habitat use .. 73

Discussion ... 74

Acknowledgements ... 78

Literature Cited ... 79

Chapter 3 Figures .. 82

CHAPTER 4 ... 87

viii

LIST OF FIGURES

INTRODUCTION

Figure 0.1 Southwest Kodiak Island study siteééééééééééé..................................9

CHAPTER 1

Figure 1.1. A) Map of study area. B) Photo of camera system. C) Photo of contrast

panelsééééééééééééééééééééééééééééééééééé.36

Figure 1.2. Regressions between time lapse and video countséééééééééééé..é37

Figure 1.3. Estimates of in-stream salmon abundanceéééééééééééééééé..38

Figure 1.4. Estimated hourly and cumulative sockeye passage and in-stream abundanceééé39

Figure 1.5. In-stream salmon abundance with varying stream-life estimateséééééééé40

CHAPTER 2

Figure 2.1. Map of study areaéééééééééééééééééééééééééé58

Figure 2.2. Date of salmon availability by habitat typeéééééééééééééééé.59

Figure 2.3. Seasonal use of salmon sites by GPS collared bearséééééééééééé...60

Figure 2.4. A) Number of salmon sites used by bears. B) Number of days a bear consumed

salmon as a function of the number of salmon sites usedééééééééééééééé..61

CHAPTER 3

Figure 3.1. A) Photo of spawning sockeye salmon. B) Photo of ripe red elderberry.

C) Example of bear activity cam photo and elderberry phenology photoééééééééé.82

Figure 3.2. Map of study area showing elderberry land coverééééééééééééé..83

Figure 3.3. Predicted historical red elderberry phenologyééééééééééééééé.84

Figure 3.4. Comparison of bear activity, salmon abundance, and elderberry phenology across

three yearsééééééééééééééééééééééééééééééééé..85

Figure 3.5. Salmon and elderberry use of GPS collared bearsééééééééééééé..86

ix

LIST OF TABLES

Table 1.1. Comparison of salmon enumeration methodsééééééééééééééé..34

Table 1.2. Salmon enumeration model details and model selection metricséééééééé.35

1

INTRODUCTION

BACKGROUND

The Problem

Coastal brown bears (Ursus arctos middendorffi), such as those found on the Kodiak

Archipelago, Alaska, are perhaps the most iconic salmon (Oncorhynchus spp.) consumers.

Although the Kodiak bear population seems to be stable and productive overall (there are an

estimated 3500 bears across the archipelago), recent data suggests a population decline in the

Karluk basin in southwest Kodiak Island, which has historically supported a density of 0.48

bears/km2 (William Leacock/FWS, unpublished data).

One of the only sources of bear abundance data in Kodiak is the Intensive Aerial Survey

(IAS), a sightability corrected aerial count of bears conducted jointly by the U.S. Fish and

Wildlife Service (FWS) and the Alaska Department of Fish and Game (ADF&G). Generally,

one IAS is completed each spring before leaf-out (to ensure consistent sightability), although in

some years, logistical problems or very early spring leaf-out have prevented surveys. Thus,

surveys in a given drainage occur only every 4-7 years. The IAS results in 2010 indicated a

severe decline in the bear density in the Karluk basin. The estimated number of bears/1000 km2

dropped from 483 ± 61 (90% confidence interval) in 2003 to 252 ± 61 in 2010, a 48% decline

(William Leacock/USFWS, unpublished data). There was some speculation that the 2010

estimate was biased low because of late den emergence cause by the harsh winter. Rather than

wait another 7 years for the next Karluk basin survey, it was repeated in 2013 to check the 2010

results. The 2013 density estimate result was 248 ± 20 bears, which corroborated the 2010 data.

2

There was much speculation about the cause of such a rapid decrease in bear densities;

hunting, disease, human development activities, and research activities have all been considered.

Although each of these could have played a role, changes in resource availability and foraging

behavior likely played the largest role in the decline. The IAS bear data and salmon spawner

data collected by ADF&G supports this contention: over the period of the bear decline, sockeye

salmon escapement declined steadily from over 1,000,000 in 2003 to under 350,000 in 2010.

Although brown bear population density, body size, and fecundity all strongly correlate with

salmon consumption (Hilderbrand et al. 1999b), ecologists know surprisingly little about the

factors that mediate the bear-salmon relationship. While we might expect overall salmon

abundance to control the relationship between salmon abundance and consumption by bears,

several other factors add complexity to this predator-prey relationship. First, salmon are not

passive prey and are only vulnerable to bears in certain habitat types. Second, bears are

omnivores that can switch to other foods when salmon abundance is low, competition with other

bears is fierce, or a better resource is available. Finally, spawning salmon are very patchily

distributed across space and through time, and bears must navigate this resource mosaic to

maximize their consumption of salmon. The overarching goal of my dissertation was to fill these

gaps in our knowledge of bear foraging in the face of variation in resource abundance. This

project required a systems ecology perspective because bears and salmon are valued

economically, culturally and ecologically, which creates a conflict between those who want to

harvest salmon, and those who want many large bears for hunting or wildlife viewing. In this

dissertation, I tried to both contribute to ecological theory, and use a systems ecology approach

to consider how lessons about brown bear foraging behavior can be used by managers to

maximize bear abundance while minimizing impacts on salmon harvest.

3

Salmon and Bears

Annually, hundreds of millions of salmon swim up the rivers and streams of the North

Pacific Rim. The runs are critical to local economies and culture, and provide an important

influx of nutrients to often nutrient limited systems. Alaska Department of Fish and Game

(ADF&G) recorded an average annual harvest of almost 157 million fish from 2000-2004,

valued in excess of $230 million (ADF&G website, 2012). Because of this high monetary value,

the majority of early research into the interaction between salmon and their predators focused on

the presumed detrimental effects on salmon populations (Gard 1971). More recently, research

has attended to the vital role that spawning salmon play as a link between marine, freshwater,

and terrestrial ecosystems (Schmidt et al. 1998, Schindler et al. 2005, Claeson and Li 2006,

Piccolo et al. 2009). This linkage takes two forms: salmon are important nutrient vectors,

injecting a relatively large subsidy of nutrients derived from the ocean into often nutrient limited

systems (Ben-David et al. 1998), and they serve as a source of food for a variety of mammal,

avian, and aquatic consumers (Willson and Halupka 1995). The overall effect is substantial:

where salmon are abundant, they drive freshwater primary production (Schindler et al. 2005) and

have a strong impact on nearby riparian and terrestrial areas (Willson and Halupka 1995,

Chaloner et al. 2002, Naiman et al. 2002, Helfield and Naiman 2006, Morris and Stanford 2011).

The most conspicuous salmon predator in the Kodiak Archipelago, Alaska, is the Kodiak

brown bear (Ursus arctos middendorffi), which spends considerable time and energy locating,

catching and consuming salmon through the summer and fall (Barnes 1990). Salmon have such

a large influence on coastal brown bears, including Kodiak brown bears, they are considered

distinct from the otherwise similar grizzly bear (Ursus arctos horribilis), that do not have access

to salmon (Pasitschniak-Arts 1993, Hilderbrand et al. 1999a, 1999b).

4

Because of the strong link between salmon consumption and bear fitness, researchers and

managers often focus on salmon abundance as a tool for bear conservation (Hilderbrand et al.

2004, Levi et al. 2012). One approach has been changing salmon management to explicitly

account for the dietary needs of consumers like bears. There are concerns that escapement goals

targeting maximum sustainable yield (MSY) for fisheries may not be sufficient to sustain

historical populations of animal consumers (Levi et al. 2012). Ecosystems based fisheries

management (EBFM) has emerged as an alternative to traditional MSY fisheries management.

Minimizing the impact of fisheries on non-target species is a key goal of EBFM.

Many salmon managers are mandated to consider the needs of consumers and the ecosystem.

For example, the State of Alaskaôs Policy for the Management of Sustainable Fisheries states

ñThe role of salmon in ecosystem functioning should be evaluated and considered in harvest

management decisions and setting of salmon escapement goals (5 AAC 39.222, section

(c)2(G)).ò Although this policy is in place, managers must have quantitative tools to estimate

how salmon abundance affects bear population productivity in order to implement it (Levi et al.

2012). One of the biggest challenges of quantifying the effect of varying salmon escapement on

bears is bears operate on a different scale than fisheries and salmon management. Salmon

management occurs over large spatial scales; commercial fishers intercept salmon as they

approach river mouths and the remaining salmon are counted at weirs located near the mouths of

main stem rivers. To achieve escapement goals, fisheries managers use data from the entire river

to decide when to open and close fisheries. In contrast, bears and other consumers primarily prey

on sockeye once they are segregated into smaller spawning sub-populations that are distributed

across heterogeneous landscapes. In a given year, millions of sockeye salmon may spawn in

southwest Kodiak Island lakes, rivers, and streams, but their availability to bears is patchy in

5

both space and time. While human fishers capture salmon from stock aggregations, bears must

move across the landscape to access salmon from multiple subpopulations. How bears respond

to this dynamic resource mosaic determines the impact of anthropogenic and natural fluctuations

of salmon on bears.

In order to consume salmon, bears must identify streams where they are currently spawning,

a potentially difficult task given the high variation in run timing and widely distributed spawning

sites. Spawn timing is variable because it is influenced by abiotic conditions such as water

temperature and groundwater flux (Olsen 1968). In the small tributaries, those most important to

foraging bears, salmon presence is relatively fleeting, sometimes as short as two weeks. A bear

with access to only one stream would have a very short window for consuming salmon.

However, by integrating across multiple streams with asynchronous run timing, bears may

consume salmon for multiple months (Ruff et al. 2011, Schindler et al. 2013). Although there is

some evidence of bears moving among salmon populations (Barnes 1990, Schindler et al. 2013),

there has been no direct evidence from GPS collared individuals that has allowed us to quantify

this behavior.

Foraging Ecology

One of the fundamental areas of ecological inquiry is the study of foraging behavior.

Optimal foraging theory states that animals forage in a manner that maximizes their energy

intake. Within this framework, ecologists hypothesize that movements between patches

(Heinrich and Oecologia 2014), time spent at patches (Charnov 1976), and prey choice are

optimized to maximize energy intake (Pyke et al. 1977). Although they were critical to

furthering ecological understanding, much of the early optimal foraging papers treated predator-

prey systems as static, ignoring the complexities common in real-world examples (Holling 1961,

6

Charnov 1976, Pyke et al. 1977). Additional complexity can arise in natural systems due to:

prey vulnerability that changes across space and time, the spatial pattern of resource patches, and

nutritional constraints on diet selection.

Recently, researchers have made progress towards understanding how foraging animals

select resource patches when the resource changes across space and through time. For example,

some ungulates migrate in response to landscape-scale gradients in vegetation phenology,

moving along the ñgreen waveò of freshly sprouting vegetation (Sawyer and Kauffman 2011,

Bischof et al. 2012). Although this shows animals can track resources across space and time,

vegetation phenology varies along predictable gradients (e.g. elevation, latitude). It is less clear

how consumers respond to resource mosaics that are more patchily distributed, vary less

predictably, and whose availability is more ephemeral. Here, I demonstrate that spawning

salmon function as a resource wave because of spatial variation in spawning phenology. In

contrast to existing examples, however, salmon spawning phenology is driven by water

temperature regimes, which do not vary along a continuous gradient. As a consequence,

consumers may have a harder time tracking this resource wave. My results show that bears

indeed track the resource wave, using it to increase their access to salmon, a resource strongly

linked to fitness (Hilderbrand et al. 1999b).

One limitation of existing foraging theory is the assumption that animals forage to

maximize their energy intake. In reality, foods exert different costs on organisms; for example,

diets overly high (Soucy and Leblanc 1998) or low (Robbins et al. 2007) in protein can increase

digestive costs (dietary induced thermogenesis) which increases an organismôs maintenance cost

(energy consumption needed to offset basal metabolism and digestion). The increased

maintenance costs reduce net energy gain compared to diets with lower digestive costs. The

7

macronutrient optimization hypothesis (MOH) attempts to improve foraging theory by

recognizing dietary costs. According to the MOH, instead of only foraging to maximize energy

consumption, animals also regulate their intake of macronutrients (protein, fat, carbohydrates)

towards specific multidimensional intake targets (Simpson et al. 2004). The increased

maintenance costs reduce net energy gain compared to diets at the optimal macronutrient target.

Research on captive bears has shown bears forage according to both macronutrient optimization

and energy maximization principles; they select foods which maximize their net energy gain, by

both selecting high energy foods and foods which result in diets near their macronutrient targets

(Robbins et al. 2007, Erlenbach et al. 2014). This work found bears mixed food items to

consume a diet with an intermediate amount of protein, specifically, 17 ± 4% of the

metabolizable energy, which produces some counterintuitive predictions about the foraging

behavior of wild bears. Specifically, the MOH predicts Kodiak brown bears faced with a choice

between abundant red elderberries and abundant salmon, will gain more weight by selecting

elderberries. Here we tested the MOH by analyzing bear distributional data across three years

with varying red elderberry phenology. We present evidence suggesting that Kodiak bears, some

of the largest in the world, foraged according to the MOH, consuming red elderberries despite

the presence of hundreds of thousands of highly accessible sockeye salmon.

OVERVIEW OF CHAPTERS

 This dissertation consists of four chapters presented in manuscript format. In chapter one, I

present a novel method for monitoring salmon abundance in small streams. Although there are

many existing salmon enumeration methods, they were too expensive, time consuming, or

disruptive to bears for our purposes. Our method increases the breadth of sites where salmon can

be efficiently monitored. This is important given the increasing recognition of the importance of

8

small scale salmon dynamics to large scale population stability (Schindler et al. 2010). I used the

data collected using this method in chapters two and three.

In chapter two, I used movement data from GPS collared female brown bears to quantify

their use of different salmon spawning sites. The timing of salmon spawning varied across the

study area, but generally grouped by habitat: salmon spawned first in streams, then rivers, and

finally in lake beaches. Collared bears used an average of three different sites, and visited them

in the order of salmon spawning. More importantly, the bears that used more sites were able to

access salmon for longer than those that used few sites.

In chapter three, I used natural variation in red elderberry phenology to test whether wild

bears forage according to the macronutrient optimization hypothesis (MOH). Research on

captive bears showed bears forage to balance macronutrient (protein, fat, and carbohydrates)

intake rather than simply maximize energy consumption. The results from the captive bear

studies predicted bears would prefer red elderberries over salmon because of differences in

protein content, however, these bears did not face the same foraging constraints as wild bears. I

monitored bear activity in relation to salmon spawning streams and habitat use of collared bears

across three years where red elderberry (Sambucus racemosa) phenology varied. The results

strongly suggest bears prefer red elderberry over salmon, showing wild bears facing real world

foraging constraints such as competition and movement costs still forage according to the MOH.

Chapter four is a synthesis of the work as a whole. I summarize the results from the other

three chapters and explain how they provide complementary information about the foraging

behavior of Kodiak bears. I finish by highlighting the primary management implications of this

work and by outlining future avenues of research.

9

STUDY AREA

This project focused on the Frazer, Ayakulik, and Karluk drainages on the southwestern

end of Kodiak Island (Figure 0.1). These drainages contain many tributaries that serve as

spawning habitat for sockeye salmon, and habitat that supports some of the highest densities of

brown bears in the world (Miller et al. 1997). Karluk Lake is 19 km long by .8 km wide and has

11 tributaries, most of which are short and steep with only very short reaches accessible to

spawning salmon (Berns et al. 1980). The exceptions are OôMalley and Thumb creeks, which

have relatively high discharge and drain large valleys. Karluk Lake drains into the Karluk River,

which is 39 km long and terminates at the ocean on the north side of the island. The Frazer

drainage contains Frazer Lake which is 14 km long by 1.3 km wide, and has four tributaries.

Figure 0.1- Map of study area. Focal streams are in light blue. Rivers draining each lake are in dark blue.

10

From Frazer Lake, the Dog Salmon River drains southward into Olga Bay after a 14 km run.

The Frazer drainage is unique among the three focal drainages because it supports an introduced

sockeye salmon stock. Historically, there were no anadromous salmonids in Frazer Lake

because a waterfall downstream from the lake prevented upstream migration. In 1951, salmon

were introduced to Frazer Lake, and in 1962, the Frazer Fish Pass was constructed, which

provided access to spawning and juvenile rearing habitat it Frazer Lake. Currently, the Alaska

Department of Fish and Game (ADF&G) operates the fish pass near Frazer Lake outlet and a

weir just upstream of the riverôs mouth in Olga Bay. The third drainage consists of the Ayakulik

River and the smallest of the three lakes, Red Lake. Red Lake is 6 km by 1.3 km and has two

significant tributaries, Connecticut Creek and Southeast Creek. From Red Lake the Ayakulik

River runs 25 km to its mouth on the west side of the island where ADF&G operates a weir.

Escapement data collected by ADF&G indicates that the highest salmon abundance in the

Kodiak Archipelago is associated with the three large lake-river systems of southwestern Kodiak

Island. These drainages contain all five species of pacific salmon found in Alaska, but are

dominated by pink (Oncorhynchus gorbuscha) and sockeye salmon (Oncorhynchus nerka).

Collectively SW Kodiak systems account for an average of 51% of the total Kodiak Archipelago

salmon escapement (Van Daele et al. 2013). Historically the Karluk sockeye run has been the

most productive of the three drainages, yielding over 3 million fish at the turn of the last century,

one of the highest returns per unit area on earth (Schmidt et al. 1998). Analysis of nitrogen

isotopes using sediment cores from Karluk Lake indicated large fluctuations in salmon

abundance during the last 500 years (Finney 1998). Harvest and weir data also document

significant variation in abundance, as well as an unprecedented decrease within the past 100

years (ADF&G records).

11

BROADER IMPACTS

Overall, this work contributes to both foraging theory and bear management. I used the

movements of GPS collared bears to provide the first direct evidence of bears tracking the

salmon resource wave. I also used opportunistic variation in bear resources to test whether diet

optimization theory developed using captive bears could predict the diet preferences of wild

bears faced with real-world foraging constraints. Finally, I developed a new method for

monitoring salmon in small streams, which will allow previously impractical studies of bear

salmon interactions at small scales. For bear management, this work highlights the importance

of resource diversity to bears. My chapter 2 results suggest that managers should protect salmon

population diversity, because bear use it to extend their access to salmon. Managers should be

particularly careful to protect bear access to salmon runs that provide salmon at unique times.

Specifically, Kodiak managers should avoid impacts from bear viewing on both Red Lake River

and the Lower Falls of the Dog Salmon River because they are the only sites where bears can

access salmon early in the summer. In chapter 3, I demonstrated the importance of resources

other that salmon to bears. The importance of red elderberry to bears gives managers another

tool for encouraging high bear population productivity. For example, if introduced deer are

found to negatively impact elderberry abundance, increased deer harvests could enhance the

resources available to bears.

LITERATURE CITED

Barnes, V. G. 1990. The Influence of Salmon Availability on Movements and Range of Brown

Bears on Southwest Kodiak Island. Bears : Their Biology and Management 8.

Ben-David, M., T. a. Hanley, and D. M. Schell. 1998. Fertilization of Terrestrial Vegetation by

Spawning Pacific Salmon: The Role of Flooding and Predator Activity. Oikos 83:47.

Berns, V. D. VD, G. C. G. Atwell, and D. D. L. Boone. 1980. Brown bear movements and

habitat use at Karluk Lake, Kodiak Island. Bears: Their Biology and Management 4:293ï

296.

12

Bischof, R., L. E. Loe, E. L. Meisingset, B. Zimmermann, B. Van Moorter, and A. Mysterud.

2012. A migratory northern ungulate in the pursuit of spring: jumping or surfing the green

wave? The American naturalist 180:407ï24.

Chaloner, D., M. Wipfli, and J. Caouette. 2002. Mass loss and macroinvertebrate colonisation of

Pacific salmon carcasses in south-eastern Alaskan streams. Freshwater Biology:263ï273.

Charnov, E. 1976. Optimal foraging, the marginal value theorem. Theoretical population biology

9:129ï136.

Claeson, S., and J. Li. 2006. Response of nutrients, biofilm, and benthic insects to salmon

carcass addition. Canadian Journal of é 1241:1230ï1241.

Van Daele, M., C. T. Robbins, B. X. Semmens, E. J. Ward, L. J. Van Daele, and W. B. Leacock.

2013. Salmon consumption by Kodiak brown bears (Ursus arctos middendorffi) with

ecosystem management implications. é Journal of Zoology 174:164ï174.

Erlenbach, J. a., K. D. Rode, D. Raubenheimer, and C. T. Robbins. 2014. Macronutrient

optimization and energy maximization determine diets of brown bears. Journal of

Mammalogy 95:160ï168.

Finney, B. 1998. Long-term variability of Alaskan sockeye salmon abundance determined by

analysis of sediment cores. North Pacific Anadromous Fish Commission Bulletin.

Gard, R. 1971. Brown bear predation on sockeye salmon at Karluk Lake, Alaska. The Journal of

Wildlife Management 35:193ï204.

Heinrich, B., and S. Oecologia. 2014. Resource Heterogeneity and Patterns of Movement in

Foraging Bumblebees. Oecologia 40:235ï245.

Helfield, J. M., and R. J. Naiman. 2006. Keystone Interactions: Salmon and Bear in Riparian

Forests of Alaska. Ecosystems 9:167ï180.

Hilderbrand, G., S. Farley, C. Schwartz, and C. Robbins. 2004. Importance of salmon to wildlife:

implications for integrated management. Ursus:1ï9.

Hilderbrand, G. V, S. G. Jenkins, C. C. Schwartz, T. A. Hanley, and C. T. Robbins. 1999a.

Effect of seasonal differences in dietary meat intake on changes in body mass and

composition in wild and captive brown bears. Canadian Journal of Zoology 1630:1623ï

1630.

Hilderbrand, G. V, C. C. Schwartz, C. T. Robbins, M. E. Jacoby, T. a Hanley, S. M. Arthur, and

C. Servheen. 1999b. The importance of meat, particularly salmon, to body size, population

productivity, and conservation of North American brown bears. Canadian Journal of

Zoology 77:132ï138.

Holling, C. 1961. Principles of insect predation. Annual review of entomology:163ï182.

Levi, T., C. T. Darimont, M. MacDuffee, M. Mangel, P. Paquet, and C. C. Wilmers. 2012. Using

Grizzly Bears to Assess Harvest-Ecosystem Tradeoffs in Salmon Fisheries. PLoS Biology

10:e1001303.

Miller, S., G. White, and R. Sellers. 1997. Brown and black bear density estimation in Alaska

13

using radiotelemetry and replicated mark-resight techniques. Wildlife é.

Morris, M., and J. Stanford. 2011. Floodplain succession and soil nitrogen accumulation on a

salmon river in southwestern Kamchatka. Ecological Monographs 81:43ï61.

Naiman, R. J., R. E. Bilby, D. E. Schindler, and J. M. Helfield. 2002. Pacific Salmon, Nutrients,

and the Dynamics of Freshwater and Riparian Ecosystems. Ecosystems 5:0399ï0417.

Pasitschniak-Arts, M. 1993. Mammalian Species: Ursus arctos. The American Society of

Mammologists 439:1ï10.

Piccolo, J., M. Adkison, and F. Rue. 2009. Linking Alaskan salmon fisheries management with

ecosystem-based escapement goals: a review and prospectus. Fisheries:37ï41.

Pyke, G., H. Pulliam, and E. Charnov. 1977. Optimal foraging: a selective review of theory and

tests. Quarterly Review of Biology 52:137ï154.

Robbins, C. T., J. K. Fortin, K. D. Rode, S. D. Farley, L. A. Shipley, and L. A. Felicetti. 2007.

Optimizing protein intake as a foraging strategy to maximize mass gain in an omnivore.

Oikos 116:1675ï1682.

Ruff, C. P., D. E. Schindler, J. B. Armstrong, K. T. Bentley, G. T. Brooks, G. W. Holtgrieve, M.

T. McGlauflin, C. E. Torgersen, and J. E. Seeb. 2011. Temperature-associated population

diversity in salmon confers benefits to mobile consumers. Ecology 92:2073ï84.

Sawyer, H., and M. J. Kauffman. 2011. Stopover ecology of a migratory ungulate. The Journal

of animal ecology 80:1078ï87.

Schindler, D., J. Armstrong, K. Bentley, K. Jankowski, P. Lisi, and L. Payne. 2013. Riding the

crimson tide: mobile terrestrial consumers track phenological variation in spawning of an

anadromous fish. Biology Letters 9:2ï6.

Schindler, D. E., R. Hilborn, B. Chasco, C. P. Boatright, T. P. Quinn, L. a Rogers, and M. S.

Webster. 2010. Population diversity and the portfolio effect in an exploited species. Nature

465:609ï12.

Schindler, D., P. Leavitt, and C. Brock. 2005. Marine-derived nutrients, commercial fisheries,

and production of salmon and lake algae in Alaska. Ecology 86:3225ï3231.

Schmidt, D. C. D., S. S. R. Carlson, G. B. Kyle, and B. P. Finney. 1998. Influence of carcass-

derived nutrients on sockeye salmon productivity of Karluk Lake, Alaska: importance in the

assessment of an escapement goal. North American Journal é 18:743ï763.

Simpson, S. J., R. M. Sibly, K. P. Lee, S. T. Behmer, and D. Raubenheimer. 2004. Optimal

foraging when regulating intake of multiple nutrients. Animal Behaviour 68:1299ï1311.

Soucy, J., and J. Leblanc. 1998. Protein meals and postprandial thermogenesis. Physiology and

Behavior 65:705ï709.

Willson, M. F., and K. C. Halupka. 1995. Anadromous Fish as Keystone Species in Vertebrate

Communities. Conservation Biology 9:489ï497.

14

CHAPTER 1

A TIME-LAPSE PHOTOGRAPHY METHOD FOR MONITORING SALMON

(ONCORHYNCHUS SPP.) PASSAGE AND ABUNDANCE IN STREAMS

WILLIAM DEACY
1, WILLIAM LEACOCK

2, LISA EBY
3, JACK A. STANFORD

1

1 Flathead Lake Biological Station, University of Montana, Polson, MT, USA

2 Kodiak National Wildlife Refuge, Kodiak, AK, USA

3 Wildlife Biology Program, University of Montana, Missoula, MT, USA

ABSTRACT

Accurately estimating population sizes is often a critical component of fisheries research and

management. Although there is a growing appreciation of the importance of small-scale salmon

population dynamics to the stability of salmon stock-complexes, our understanding of these

populations is constrained by a lack of efficient and cost-effective monitoring tools for streams.

Weirs are expensive, labor intensive, and can disrupt natural fish movements. While

conventional video systems avoid some of these shortcomings, they are expensive and require

excessive amounts of labor to review footage for data collection. Here, we present a novel

method for quantifying salmon in small streams (<15m wide, <1m deep) that uses both time-

lapse photography and video in a model-based double sampling scheme. This method produces

an escapement estimate nearly as accurate as a video-only approach, but with substantially less

labor, money, and effort. It requires servicing only every 14 days, detects salmon 24 hrs. /day,

costs less than $3000 per system, and produces escapement estimates with confidence intervals.

In addition to escapement estimation, we present a method for estimating in stream salmon

abundance across time, data needed by researchers interested in predator-prey interactions or

nutrient subsidies. We combined daily salmon passage estimates with stream specific estimates

15

of daily mortality developed using previously published data. To demonstrate proof of concept

for these methods, we present results from two streams in southwest Kodiak Island, Alaska in

which high densities of sockeye salmon spawn.

INTRODUCTION

Accurately estimating population sizes is often a critical component of fisheries research and

management. Managers use salmon (Oncorhynchus spp.) escapement estimates (salmon

remaining after harvest that enter freshwater to spawn) to develop stock-recruit curves and to

decide when to open and close fisheries. Researchers often need escapement data for studies

involving productivity, nutrient subsidies, and predator-prey dynamics. Although we have good

escapement data for many main-stem rivers used by migrating salmon, we have little escapement

data at smaller scales, including small streams where many salmon ultimately spawn. This is

regrettable given that large salmon stock-complexes are composed of dozens or hundreds of

distinct salmon populations, many of which spawn in first and second order streams. A

collection of small salmon populations spawning at different times and in different locations

tends to have more stable interannual abundance than a single homogenous population due to

ñportfolio effects,ò which results in more reliable returns and fewer closures for commercial

fisheries (Schindler et al. 2010). This stability arises from population diversity occurring at

small spatial scales (i.e. first and second order streams), so it is important that we have the tools

to investigate and understand these populations in order to effectively manage salmon for human

and wildlife consumers.

Watershed-scale escapement estimates do not effectively characterize the resources

available to wildlife consumers, because they do not tell us how long salmon are available to

consumers. In many watersheds, consumers cannot catch salmon while they migrate up the

16

relatively deep water of main-stem rivers; they must wait until salmon enter shallow spawning

streams where they are more easily caught. As a result, consumers interact with individual

salmon populations rather than entire stock complexes, and thus, watershed scale escapement can

be a poor estimate of the salmon available to consumers of conservation concern such as eagles,

bears and trout (Bentley et al. 2012, Schindler et al. 2013, Levi et al. 2015; Deacy et al. in press).

Also, consumers are easily satiated by even modest densities of spawning salmon, so the

duration of spawning activity is likely just as important to consumers as the abundance of salmon

(Jeschke 2007). Despite the importance of small tributary salmon escapement to salmon

management, ecosystem function, and salmon conservation, existing methods of monitoring

salmon abundance do not perform well at these sites, because they are expensive, time

consuming, and alter salmon behavior.

Traditionally, anadromous salmonids (Oncorhynchus spp.) moving into large rivers or

streams have been counted by observers stationed at fish weirs, fences, and observation towers,

or by use of sonar stations (Table 1; Cousens et al. 1982). These methods can produce reliable

estimates; however, high labor and equipment costs make them too expensive for simultaneously

monitoring many streams. To fill this gap, researchers have experimented with systems that

record video of passing salmon using either under or above water cameras (Hatch et al. 1994,

Davies et al. 2007, Van Alen 2008). These video weir methods have three key advantages: 1)

footage can be counted long after the data are collected, allowing a small crew to monitor several

runs simultaneously; 2) periods with high salmon abundance can be counted more accurately by

reducing playback speed; and 3) fewer site visits reduce impacts on wildlife caused by human

presence. Although these benefits have made video enumeration an increasingly popular method

for counting salmonids, reviewing large amounts of video is required. The resulting personnel

17

costs make video weir methods impractical for many applications. A method is needed for

collecting escapement data that produces reliable estimates without thousands of hours of video

review or frequent site visits. Furthermore, some enumeration methods (i.e. weirs) can obstruct

natural movements of salmon and other fishes. This may not be a problem on main-stem rivers

if salmon tend to move consistently upstream, however, it is problematic in small streams where

diel movements into and out of streams is common (Bentley et al. 2014).

In addition to total escapement, studies focused on consumer responses to availability of

salmon need to know the number of living salmon in streams (hereafter in stream abundance)

across time. In stream abundance across time represents foraging opportunities better than gross

escapement when consumers are swamped by a pulsed resource, which is often the case for

consumers of spawning salmon (Armstrong and Schindler 2011). Typically, in stream

abundance data are collected using ground (Quinn et al. 2001) or aerial surveys (Neilson and

Geen 1981) which are repeated several times during a salmon run. Ground surveys work well on

streams that are easy to access, small enough to survey in a reasonable amount of time, and

where disturbing wildlife is not a concern. Aerial surveys may work well for less accessible sites

if visibility from the plane is not impeded by riparian vegetation or complex channel

geomorphology. Moreover, because salmon abundance in streams tends to change rapidly, these

methods only work well when the survey frequency is high. Furthermore, to collect reliable data

using aerial surveys, researchers need to correct for differences among observers (Bue et al.

1998). Here, we present an alternative method for estimating the number of living salmon in a

stream through the full duration of the run. The approach combines daily estimates of salmon

passage, collected using our time-lapse camera system, with a model of spawning salmon

mortality.

18

Our system requires service only every 14 days, detects salmon 24 hrs. /day, costs less

than $3000 per system, and produces escapement estimates with confidence intervals. This

system works on rivers and streams up to ~15m wide and ~1m deep. In addition, we present a

method for estimating in stream salmon abundance, data which are important for studies focused

on the response of wildlife consumers to salmon runs and nutrient subsidies. To demonstrate

proof of concept, we present results from two small streams with very high densities of salmon.

METHODS

Approach

To harness the advantages of remote camera systems without time-consuming video

enumeration, we utilized a ñdouble samplingò scheme, which is often used when a variable of

interest is costly to measure, but an auxiliary variable is more easily measured and has a

predictable relationship to the variable of interest (Cochran 1977). The cheaper variable can be

measured for all of the sample units while the expensive variable is measured on a subsample of

units in order to model the relationship between the variables. Here, our variable of interest is

the number of salmon that pass into and out of a stream each hour, which we can accurately

quantify with an above-water video camera. The related auxiliary variable is the number of

salmon detected in time-lapse images each hour. The total time required to review footage is

low relative to video-only approaches because we only have to enumerate salmon in a subset of

the hour long sample units. We can determine the salmon passage for the remaining hours by

modelling the relationship between the subsample of hourly video counts and photo counts and

then using the model to predict salmon passage across the entire salmon run.

Study Streams

19

We developed this method on two streams used by spawning sockeye salmon: Meadow

and Southeast Creeks (Fig. 1.1a) in southwest Kodiak Island, Alaska. Meadow Creek is a

second order tributary to Karluk Lake. It has a mean width of 4.50 m and depth of 13 cm in the

lower 0.8 km used by spawning salmon. Southeast Creek is a first order tributary to Red Lake

that flows out of a small spring pond. It has a mean width of 3.90 m and depth of 9.1 cm in the

lower 2.7 km used by spawning salmon. Tens of thousands of salmon enter these streams

annually to spawn and bidirectional movement and pre-spawn mortality is common owing to a

large number of brown bears that prey on the salmon.

Time lapse camera system

To record time lapse images of passing salmon, we used a Reconyx® Hyperfire PC800

camera, programmed to take 3 photos in rapid succession (<1 sec. between frames) each minute,

24 hrs./day. Each three frame burst allowed us to detect the number and direction of travel (up

or downstream) of salmon passing the camera. We suspended the time lapse camera above the

stream using steel electrical conduit attached to a steel Big Game® Pursuit tripod tree stand

positioned adjacent to the stream (Fig. 1.1b). We attached the camera to the conduit with a

Camlockbox® ball mount which allowed us to easily aim the camera. To light the streambed at

night we secured an LTS® IR50 850nm infrared (IR) light to the tripod platform. Although

visible light would have worked well, we used IR light to avoid changing the behavior of salmon

and/or their predators with visible light. The Reconyx camera and infrared light were powered

by an 80 amp-hour deep-cycle battery charged by a 100W solar panel secured to the south side

of the tower.

To record video, we secured a video camera to the top of the tower. The video footage

was stored by a Digital Video Recorder (DVR) set to record D1 resolution, 30 frames per second

20

video from 12pm-8pm, the periods with the best quality video (good light) and the majority of

salmon movement activity. The video camera and DVR were powered by its own battery/solar

power system, identical to the one powering the Reconyx camera and IR light. To make passing

salmon easier to see, we secured 5.08 cm X 76.2 cm white High Density Polyethylene (HDPE)

contrast panels to the bottom of the stream below the cameras by attaching them to a heavy chain

(Alaska Department of Fish and Game Permit # FH-14-II-0076). The HDPE panels are buoyant

in water and the chain prevents the panels from floating off of the streambed. Using stainless

steel carabineers, we attached the chain to T-posts which we pounded into the margins of the

streambed. To prevent salmon from swimming under the panels, we pinned the chain to the

stream bed using several steel stakes.

We visited each camera system every two weeks from early June through early

September to switch out data cards and remove algae and debris from the contrast panels. Back

at our field station, we separately counted the number of salmon moving up and downstream past

the contrast panels during each three-photo burst. We only counted a salmon as passing if it

moved at least ½ the length of the panels; we did not count stationary fish. Finally, we summed

upstream and downstream counts separately for each hour of the monitoring season. To ensure

consistent counting technique, each stream was counted by the same person for the entire season.

Modelling salmon escapement (abundance)

We used a model-based double sampling approach to estimate salmon escapement. We

modelled the relationship between video salmon counts and photo salmon counts for a non-

random subsample of hours, and then used this model to predict salmon passage for the entire

season. This is different from the ñsampling-design approachò more commonly used to double

sample (Cochran 1977). If we had used the sampling-design approach, we would have counted

21

the salmon passing in a simple random subsample of video hours, and then calculated the total

escapement by multiplying the time lapse salmon count by the ratio of video counts to photo

counts in the subsample. However, the sampling design-based approach has two requirements

which are difficult to satisfy. First, to be random, every hour of the salmon run must be available

for sampling, meaning that video must be recorded throughout the entire run. A single day of

missed video (due to a power outage, insects sitting on the lens, etc.) could significantly bias the

resulting abundance estimates if the outage occurred on a day with relatively few or many

passing salmon. Second, the video must be high enough quality to assume 100% salmon

detection. This requirement can be difficult to meet because of glare and poor night-time video

quality. Rather than attempt to design a system that meets these strict requirements, we used a

model-based approach, where we model the relationship between video counts and time lapse

counts (Stephens et al. 2012). This framework allows us to select our sample of video-

enumerated hours non-randomly; our estimate of abundance is unbiased as long as the model is

correctly specified (Hansen et al. 1983, Gregoire 1998).

We selected 70 hours that spanned the full range of hourly time-lapse salmon counts,

from the hours with many salmon swimming downstream to hours with strong upstream

movement. Also, we selected hours where we were confident of nearly 100% detection,

excluding hours with bad glare or poor lighting. In total, we watched 70 hours of video for each

stream, however, because we considered up and downstream salmon movement independently,

this gave us a sub-sample of 140 values for each stream (70 upstream counts and 70 downstream

counts).

Next, we modelled video counts as a function of time-lapse photo counts for the

subsample. We compared four different models for each stream: first and second order linear

22

regressions and first and second order segmented or ñsplit-pointò linear regressions (Table 2).

The segmented regression allows the slope to differ across ranges of the predictor variable. This

makes sense for salmon swimming in a stream; salmon swimming upstream (positive values)

might move slower, and thus have a greater chance of being detected in a time-lapse burst. In

contrast, salmon swimming downstream (negative values) might move faster and have a lower

likelihood of detection. To address this possibility, we including segmented regression models

with the split-point (slope inflection point) constrained to zero. To assess relative model fit, we

compared Akaikeôs Information Criterion values (AICc; Akaike 1974). To validate models and

test for over-fitting, we performed leave one out cross validation (LOOCV; Kohavi 1995), and

used the resulting predictions to calculate the precision (mean squared error, MSE) and accuracy

(the percent difference between the predicted and actual escapement of the 70 hours for which

we watched video). Based on these metrics, we selected a top model for each stream.

Using the top model for each stream, we predicted the salmon passage for all of the hours

of the monitoring period. The sum of these predictions is the estimated escapement. Because we

did not use random sampling to select our modelling subsample, it is inappropriate to use the

model variance to calculate confidence intervals for total escapement. Instead, we bootstrapped

our subsample with replacement (140 values to match our original subsample), refit our model

using the top model structure, and re-predicted the total escapement (Efron and Tibshirani 2003).

We repeated this 10,000 times and used the 2.5 and 97.5 percentile values as upper and lower

95% confidence intervals of total escapement.

Modelling number of living salmon in streams

 To model in stream abundance across time, we took daily escapement estimates

(upstream moving salmon minus downstream moving salmon), and applied mortality estimates

23

from the literature. Carlson et al. (2007) investigated the relationship between stream

width/depth and stream life (number of days from salmon stream entry to death) on a range of

tributaries to Nerka and Aleknagik Lakes, Alaska which are morphologically similar to our focal

streams. The three main sources of mortality for spawning sockeye salmon were senescent

death, predation (mostly by bears), and stranding. They found that salmon spawning in

wider/deeper streams tended to have longer stream lives. The authorsô explanation was that

salmon in shallow/narrow streams experienced higher predation rates which selects for more

rapid reproductive cycles and consequently earlier deaths. Because of this interaction between

stream morphology and salmon stream life, it is probably inappropriate to use a single estimate

of stream life across streams with varying morphology. We used the results of Carlson et al.

(2007) to create a model of stream life as a function of stream morphology.

Assuming salmon in our streams were equally likely to die by stranding, predation, and

senescence as they were in the Carlson study, we calculated a weighted average of the mean

stream life for each of the Carlson et al. (2007) streams. We then used this weighted average

stream life as the response variable and stream width and depth as predictor variables in a simple

linear regression model. Because stream depth and width were strongly correlated (r =0.90),

including both variables in the model resulted in collinearity. We thus selected between depth-

only and width-only models by comparing AICc scores. We then used the top model to predict

the mean stream life of sockeye salmon in Meadow and Southeast Creek, using field

measurements of stream morphology measured in 2014 as predictors. There was a strong

positive correlation between the mean and pooled standard deviation (Hedges 1981) of stream

life in the Carlson data (r =0.95, p=0.004); therefore, rather than model the standard deviation

24

(SD) of stream life separately from the mean, we assumed stream life SD was proportional to the

mean (SD=.499 * mean stream life).

To calculate in stream abundance each day, we summed the number of salmon that

entered on that day with the predicted number of surviving salmon from the previous days:

ὒὭὺὭὲὫ Ὓὥὰάέὲ ὕὲ Ὀὥώ ὼ ὖ ὖ Ὓ

where Px is the number of salmon that passed into the stream on day x, Px-t is the number of

salmon that passed into the stream t days before day x, St is the proportion of those salmon

surviving to day x, and t is an index of days. The values of St are from the cumulative

distribution function of survival which we modelled above. N is the number of days it takes for

survival (St) to reach zero, which varies based on the survival model (it will be larger on deeper

streams where stream life is greater).

 To understand the sensitivity of in stream abundance models to changes in stream life

estimates, we calculated in stream abundance for each stream across a range of stream life

values. We then used percent change in maximum abundance to assess the impact of changing

stream life. Because the amount of time consumers have access to salmon is at least as important

as peak abundance, we also calculated the duration of the salmon run, defined as the number of

days where abundance was at least ten percent of the maximum in stream estimate from the un-

altered model. This (admittedly arbitrary) ten percent threshold was an attempt to set a lower

limit on the salmon density below which benefits to consumers decline.

RESULTS

Salmon Escapement

25

Of the suite of models relating video counts to time lapse counts for Meadow Creek, the

top model was the segmented first order model (Table 1.2, Fig. 1.2). It had the lowest AICc

(1534.3), best precision (MSE=3556), and best accuracy (+3.0%). The segmented models likely

explained more variation than the unsegmented models because salmon had different detection

rates while swimming upstream versus downstream (salmon swim slower against the current), in

the relatively steep gradient of Meadow Creek. Using the top model, the predicted escapement

for Meadow Creek was 30,509 ± 9,494 (95% confidence intervals).

The top model for Southeast Creek was the first order regression which had the lowest

AICc (1732.2), best precision (MSE=14167), and best accuracy (+3.1%). In contrast to Meadow

Creek, the segmented model only explained slightly more variation than the first order model,

but required an additional parameter. This suggests salmon in Southeast Creek have a similar

detection rate whether they are swimming up or downstream, which is likely because Southeast

Creek has a relatively flat gradient and low velocity. The total escapement for Southeast Creek

was 65,355 ± 4,305 (95% confidence intervals). For Southeast Creek, the escapement estimates

were not very sensitive to the model selected (maximum difference of only 4.4%) (Fig. 1.3). This

contrasts with Meadow, where the difference between the highest and lowest estimate was 38%.

Modelling number of living salmon in streams

The model with depth as a predictor (AICc = 27.5) explained more variation than the

width model (AICc = 31.9), so we used this model to predict mean stream life for our two

streams. Meadow Creek had a predicted mean stream life of 7.1 days (SE=3.5) while Southeast

Creek (which is shallower), had a predicted stream life of 5.9 days (SE=3.0). Using these values,

we found the predicted salmon abundance over time in each stream were quite different;

abundance peaked at just over 11,000 sockeye on July 11th in Meadow Creek and the run was

26

finished around August 16th (Fig. 1.4). In contrast, Southeast Creek had two distinct peaks in

abundance: the first on July 21st with just over 15,000 sockeye and the second peaking at 4,645

on August 29th. Thus, although the total escapement in Southeast Creek was more than double

that of Meadow Creek, the peak salmon abundance was only 29% higher in Southeast.

In general, the in stream abundance models were quite sensitive to changes in stream life

estimates. Increasing mean stream life in Meadow Creek by 2 days, from 7.1 to 9.1 days,

increased the estimated maximum abundance by 14% (Fig. 1.5). The effect was even greater on

Southeast Creek, with a 22% increase in abundance from a 2 day increase in mean stream life.

Increasing the standard deviation had the opposite effect: a 1 day increase in SD of stream life

decreased the maximum abundance by 5% and 3% on Meadow and Southeast Creeks,

respectively. The sensitivity of salmon run duration (defined as the number of days with at least

10% of the maximum salmon abundance), to changes in mean and SD of stream life was less

clear. On Meadow Creek, increasing mean stream life by 2 days increased the salmon run

duration by 2 days (from 40 to 42 days) and increasing stream life SD by 1 day resulted in no

measurable increase in salmon run duration. In contrast, the same changes on Southeast Creek

resulted in an 5 day and 2 day increase in salmon run duration for changes to the mean and SD of

stream life, respectively. This difference is likely because Southeast Creek has two distinct

peaks in salmon abundance, and a 2 day increase in stream life is a larger proportional change

compared to Meadow creek.

DISCUSSION

Researchers and managers increasingly acknowledge the important role of small salmon

populations in generating stable returns for commercial fisheries and for supporting wildlife of

high economic and commercial value (Schindler et al. 2010, Beacham et al. 2014). Many

27

existing salmon monitoring tools were designed primarily for large streams and rivers and are

ineffective or too expensive for monitoring the salmon populations that use small streams for

spawning. The time-lapse salmon counting system presented here proved to be a low-cost, time-

efficient, and accurate method for counting salmon in streams less than 15m wide. This method

only required bi-weekly site visits, which is ideal for remotely monitored sites and studies

involving the response of wildlife to spawning salmon. These benefits will allow managers and

researchers to quantify salmon in streams where it was previously too difficult or expensive. In

addition, we presented a method for estimating the number of living salmon in a stream across

the run, data which are particularly important for consumer-resource studies.

To estimate in stream salmon abundance, we developed a model of salmon stream life

(number of days a salmon survives following spawning stream entry) based upon data collected

in the Wood River system, Alaska (Carlson et al. 2007). These data are specific to the sites and

years where they were collected; differences in water level, intensity of predation, and salmon

abundance are all likely to change these values. For these reasons, future users of the method we

demonstrated here should estimate stream life in their own systems, rather than relying on the

model developed using the Carlson et al. (2007) data. This is particularly important because a

sensitivity analysis showed our in stream salmon estimates were quite sensitive to changes in

estimated stream life (Fig. 1.5); a two day increase in stream life increased the estimated

maximum abundance by 14% on Meadow Creek and 22% on Southeast Creek.

 Similarly, a good escapement estimate is only possible if users accurately model the

relationship between time lapse and video counts (Hansen et al. 1983). This is critical given the

large differences in abundance estimates resulting from small differences in model structure or

fit (Table 2, Fig. 1.4). It is important to consider multiple model shapes; different stream

28

morphologies or salmon species may produce different salmon run patterns. For example, steep

streams are likely to produce models with different slopes for salmon swimming upstream and

downstream. The segmented model structure can account for this pattern, and thus should

always be included in the candidate model set. Also, a polynomial model might be appropriate

for streams that experience high densities of spawners. In general, a polynomial model is needed

if time-lapse detection of passing salmon changes with salmon run intensity. For example, as

salmon reach high densities, they may not be able to move upstream very quickly because of

crowding. This could result in relatively higher detection at high run intensities. In this case, a

polynomial model would likely model the relationship better than a first order model.

Regardless of the model shape, it is important that users use standard model diagnostics and

good sense to fit the best model possible.

From four years of testing this method on different streams and different sites within

streams we have learned several important lessons. First, this counting system is most accurate

and requires the least effort when located where flow is rapid but the water surface is smooth.

The rapid flow prevents salmon from loitering above the contrast panels (which can introduce

noise into the time-lapse counts), while the smooth water surface makes it easy to see passing

salmon. Second, this system works best in shallow streams. Deep streams (>1 m) were

problematic because salmon were more likely to swim at different depths, which caused their

outlines to overlap and made counting more difficult. It was also more difficult to light deep

streams at night. We found that our infrared lights did not light passing salmon adequately if

streams were more than one meter deep. Using conventional flood lights (visible light) solves

this problem; however, it negates the advantages of using IR lights, which is invisible to humans,

fishes, and most wildlife. Third, it is important to orient the camera away from the sun

29

(northward in the northern hemisphere), because otherwise the surface of the water reflects glare

towards the camera.

Although this new method increases the breadth of sites that can be monitored, it has

some limitations. As with other methods, the turbidity associated with high flow events can

make seeing passing salmon difficult or impossible. Fortunately, these events tend to be brief in

the small streams for which we designed this system. Also, it can be difficult to distinguish

among species if a site has multiple species migrating at the same time. Finally, this system can

only monitor streams up to 15m wide. Beyond this width, counting accuracy is likely to

decrease as the salmon in the images become more distant. One potential solution is to use two

camera towers on opposite banks, each viewing one half of the stream.

Using this system, it can be difficult to accurately model the relationship between time-

lapse counts and salmon passage if escapement is less than two or three thousand salmon. This

is because at low escapement, hourly time-lapse counts tend to vary little, regardless of the

relative intensity of the run. This makes it difficult to effectively model the relationship between

time-lapse photo counts and video counts. One solution to this problem is to increase observer

effort by either increasing the length of the sampling unit (e.g. from one to two hours) or by

increasing the sampling frequency (e.g. 3-photo burst every 30 seconds). This would increase

the contrast between weak and strong runs, but also increase the time required to review photos

and/or video. Another solution is to use a model from a stream with similar features (width,

depth, velocity, etc.), although we know from the data presented here that models can differ

greatly among streams (Table 2). For example, if we had used the Southeast Creek model to

estimate Meadow Creek escapement, we would have overestimated by 89% compared to the

Meadow Creek top model.

30

In general, salmon researchers should strive to minimize their impact on natural salmon

behavior. In small streams such as those monitored here, spawning salmon tend to move up and

downstream frequently (Fig. 1.4, top), a behavior that may be a strategy for avoiding predators

(Bentley et al. 2014). Salmon monitoring methods such as weirs have the potential to limit these

movements. This could allow predators such as bears to catch salmon more easily, which could

decrease salmon spawning success rates and alter trophic interactions with salmon consumers. A

key strength of the method presented here is that it allows salmon to move freely and allows

natural interactions with salmon consumers.

 As with many resources used by wildlife, salmon availability is very patchy in space and

time (Armstrong and Schindler 2011). This presents a challenge for researchers and managers

interested in using sampling to estimate their abundance; the more patchy or pulsed the salmon

run, the less accurate a random sampling method will be without large amounts of effort. Here,

we overcame this challenge by using a model-based design instead of a random sampling-based

design. This allowed us to relax the demands on our camera system; rather than requiring

complete video coverage, we merely needed hours of video that represented the full range of

salmon run intensities. Given the ubiquity of patchy (in space) or pulsed (in time) resource

availability, we suspect that this approach to double sampling could be usefully employed in a

variety of natural resources applications.

 The salmon counting method that we present here expands the range of salmon spawning

habitats that can be realistically monitored. Compared to existing methods, our solution is less

expensive, less time consuming, and less detrimental to salmon and the wildlife that use them.

The data produced can help improve our understanding of how population dynamics at small

scales creates stability at the watershed scale. Lastly, due to their low cost and relative

31

portability, these systems would be ideal for monitoring salmon populations of conservation

concern. For example, they could produce baseline and ongoing data on the abundance of

salmon spawning downstream of mines or other resource development projects.

ACKNOWLEDGEMENTS

This work evolved from the early video enumeration efforts of Mat Sorum. His experimentation

with remote video systems greatly accelerated the development of the methods presented here.

We appreciate the staff at the Kodiak National Wildlife Refuge and Flathead Lake Biological

Station for their committed support and assistance for this project. We thank Caroline Cheung,

and volunteer field technicians Barbara Svoboda, Alex May, Bill Dunker, Tim Melham, Tyler

Tran, Marie Jamison, Louisa Pless, Francesca Cannizzo, Isaac Kelsey, Mark Melham, Jane

Murawski, Prescott Weldon, Shelby Flemming, Andy Orlando, and Kristina Hsu for their hard

work in the field and lab. We thank pilots Kurt Rees and Kevin VanHatten for their skilled

flying.

LITERATURE CITED

Akaike, H. 1974. A new look at the statistical model identification. IEEE Transactions on

Automatic Control 19:716ï723.

Van Alen, B. W. 2008. Kook Lake sockeye salmon stock assessment, 2005-2007. Anchorage,

Alaska.

Anderson, T., and B. McDonald. 1978. A portable weir for counting migrating fishes in rivers.

Armstrong, J. B., and D. E. Schindler. 2011. Excess digestive capacity in predators reflects a life

of feast and famine. Nature 476:84ï7.

Beacham, T. D., S. Cox-Rogers, C. MacConnachie, B. McIntosh, and C. G. Wallace. 2014.

Population Structure and Run Timing of Sockeye Salmon in the Skeena River, British

Columbia. North American Journal of Fisheries Management 34:335ï348.

Bentley, K., D. Schindler, and J. Armstrong. 2012. Foraging and growth responses of stream-

dwelling fishes to inter-annual variation in a pulsed resource subsidy. Ecosphere 3.

Bentley, K. T., D. E. Schindler, T. J. Cline, J. B. Armstrong, D. Macias, L. R. Ciepiela, and R.

Hilborn. 2014. Predator avoidance during reproduction: diel movements by spawning

32

sockeye salmon between stream and lake habitats. The Journal of animal ecology:1478ï

1489.

Bue, B. G., S. M. Fried, S. Sharr, D. G. Sharp, J. A. Wilcock, and H. J. Geiger. 1998. Estimating

salmon escapement using area-under-the curve, aerial observer efficiency, and stream-life

estimates: The Prince William Sound pink salmon example. NPAFC Bulletin 1:240ï250.

Carlson, S. M., R. Hilborn, A. P. Hendry, and T. P. Quinn. 2007. Predation by bears drives

senescence in natural populations of salmon. PloS one 2:e1286.

Cochran, W. G. 1977. Sampling Techniques.

Cousens, N. B. F., G. A. Thomas, C. G. Swann, and M. C. Healey. 1982. A Review of Salmon

Escapement Estimation Techniques. Canadian Technical Report of Fisheries and Aquatic

Sciences.

Davies, T. D., D. G. Kehler, and K. R. Meade. 2007. Retrospective sampling strategies using

video recordings to estimate fish passage at fishways. North American Journal of Fisheries

Management 27:992ï1003.

Efron, B., and R. J. Tibshirani. 2003. Introduction to the Bootstrap. Chapman and Hall.

Gregoire, T. G. 1998. Design-based and model-based inference in survey sampling: appreciating

the difference. Canadian Journal of Forest Research 28:1429ï1447.

Grifantini, M. C., R. Teubert, R. Aschbacher, and M. Mitchell. 2011. Video Weir Technology

Pilot Project Final Project Report. Anderson, CA.

Hansen, M. H., W. G. Madow, and B. J. Tepping. 1983. An evaluation of model-dependent and

probability-sampling inferences in sample surveys. Journal of the American Statistical

Association 78:776ï793.

Hatch, D. R., M. Schwartzberg, and P. R. Mundy. 1994. Estimation of Pacific Salmon

Escapement with a Time-Lapse Video Recording Technique. North American Journal of

Fisheries Management 14:626ï635.

Hedges, L. V. 1981. Distributional theory for Glassôs estimator of effect size and related

estimators. Journal of Educational Statistics 6:107ï128.

Holmes, J., G. Cronkite, H. Enzenhofer, and T. Mulligan. 2006. Accuracy and precision of fish-

count data from a ñdual-frequency identification sonarò (DIDSON) imaging system. ICES

Journal of Marine Science 63:543ï555.

Jeschke, J. M. 2007. When carnivores are ñfull and lazyò. Oecologia 152:357ï64.

Kohavi, R. 1995. A Study of Cross-Validation and Bootstrap for Accuracy Estimation and

Model Selection. International Joint Conference on Artificial Intelligence 14:1137ï1143.

Levi, T., R. E. Wheat, J. M. Allen, and C. C. Wilmers. 2015. Differential use of salmon by

vertebrate consumers: implications for conservation. PeerJ 3:e1157.

Maxwell, S. L., and N. E. Gove. 2007. Assessing a dual-frequency identification sonarsô fish-

counting accuracy, precision, and turbid river range capability. The Journal of the

Acoustical Society of America 122:3364ï3377.

33

Neilson, J. D., and G. H. Geen. 1981. Enumeration of Spawning Salmon From Spawner

Residence Time and Aerial Counts. Transactions of the American Fisheries Society

110:554ï556.

Quinn, T. P., L. Wetzel, S. Bishop, K. Overberg, and D. E. Rogers. 2001. Influence of breeding

habitat on bear predation and age at maturity and sexual dimorphism of sockeye salmon

populations. Canadian Journal of Zoology 79:1782ï1793.

Schindler, D., J. Armstrong, K. Bentley, K. Jankowski, P. Lisi, and L. Payne. 2013. Riding the

crimson tide: mobile terrestrial consumers track phenological variation in spawning of an

anadromous fish. Biology Letters 9:2ï6.

Schindler, D. E., R. Hilborn, B. Chasco, C. P. Boatright, T. P. Quinn, L. a Rogers, and M. S.

Webster. 2010. Population diversity and the portfolio effect in an exploited species. Nature

465:609ï12.

Stephens, P. R., M. O. Kimberley, P. N. Beets, T. S. H. Paul, N. Searles, A. Bell, C. Brack, and

J. Broadley. 2012. Airborne scanning LiDAR in a double sampling forest carbon inventory.

Remote Sensing of Environment 117:348ï357

34

CHAPTER 1 TABLES

Table 1.1. Comparison of salmon enumeration methods.

 Method Typical sites Advantages Disadvantages Man-
ned?

Refs

R
e
a
l T

im
e

 C
o

u
n

ts Weir

Large clear
rivers/ streams

Easy sampling of age, sex, length,
genetics

Expensive
(equipment/personnel);
May hinder natural fish
movements

Yes Anderson
and
McDonald
1978

Observat-
ion Tower

first to fifth
order clear
streams/
rivers

Does not hinder fish passage Expensive (personnel);
turbulence or bad light
can make counts
difficult

Yes Cousens et
al. 1982

R
e
tr

o
s
p

e
ct

iv
e
 C

o
u

n
ts

Sonar Large clear or
opaque rivers

Not affected by turbulence; Records
of run can be saved and reviewed;
Playback can be slowed and counts
repeated for QA/QC; Does not
obstruct fish passage

Expensive
(equipment/personnel);
Lengthy footage review;
Accuracy suffers at
highest densities

Yes Holmes et
al. 2006;
Maxwell
and Gove
2007

Video net
weir

medium to
small rivers and
streams

Records of run can be saved and
reviewed; Playback can be slowed
and counts repeated for QA/QC;
Does not obstruct fish passage

Expensive(equipment/p
ersonnel); Lengthy
footage review; May
hinder natural
movements of fish;
Nets can catch debris

usually Van Alen
2008,
Grifantini
et al. 2011

Above
water video

Medium to
small clear
streams

Records of run can be saved and
reviewed; Playback can be slowed
and counts repeated for QA/QC;
Does not obstruct fish passage

Expensive; Time
consuming footage
review

varies Hatch et al.
1994

Time-lapse
double
sampling

Medium to
small clear
streams

Inexpensive; Can be left unattended
for 14 days; Records of run can be
saved and reviewed; Playback can
be slowed and counts repeated for
QA/QC; Does not obstruct fish
passage; lower human presence
decreases impacts on wildlife

Limited to smaller
streams (<15m)

No Current
study

35

Table 1.2. Model descriptions, escapement estimates and model validation metrics. AICc is

Aikaikeôs Information Criterion adjusted for small sample size (Akaike 1974). 95% confidence

intervals on escapement were calculated using bootstrap resampling methods. Accuracy is the

percent difference between the leave-one-out cross-validation predicted escapement and the

actual escapement for the 70 hours where escapement was counted using video recording.

Precision is the mean squared error (MSE). The top model for each stream is in bold.

Model
Name

Model of Sockeye Passage k AICc
Escapement

estimate
(±95% CI)

Accuracy Precision

M
e
a
d

o
w

segmented
first order

pass=(x>0)*15.242+
(x<0)*18.920)

2 1534.303
30,509

(± 9,494)
+3.0% 3556

segmented
polynomial

pass =(x>0)*16.096+(x>0)2 *
-0.0206+(x<0)*18.454+(x<0)2 * -0.0206

3 1535.021
30,064

(± 14,211)
+10.1% 3557

first order pass =x*16.1441 1 1551.562
41,539

(± 3,692)
+37.5% 3917

polynomial
pass =x* 17.3137+

(x2 * -0.04552)
2 1535.943

31,830
(± 11,628)

+24.4% 3591

S
o

u
th

e
a
st

segmented
first order

pass=(x>0)*22.78+
(x<0)*22.18)

2 1733.43
68,253

(± 15,759)
+7.2% 14932

segmented
polynomial

pass=(x>0)*22.555+(x>0)2*0.0045+
(x<0)*22.653+(x<0)2 * -0.0045

3 1735.26
66,303

(± 23,052)
+5.7% 15569

first order pass =x* 22.505 1 1732.17
65,355

(± 4,305)
+3.1% 14167

polynomial
pass =x*22.589 +

x2 * -0.0040)
2 1733.44

66,610
(± 8,045)

+6.2% 14669

36

CHAPTER 1 FIGURES

Figure 1.1. A) Map of southwest Kodiak Island, Alaska showing the locations of streams where

salmon were counted using time-lapse double sampling. B) Salmon counting system including

foldable steel tower holding a time-lapse camera (box at top), video camera, and solar panels.

The tower is surrounded by an electric fence to prevent equipment disruption by bears. White

high density polyethylene (HDPE) plastic panels were placed on the stream bed to improve

sightability of sockeye salmon (Oncorhynchus nerka). C) An image of two sockeye salmon

passing across the contrast panels, with the video camera in the foreground.

A B

C

37

Figure 1.2. Relationship between hourly time-lapse and video counts of salmon passage for two

streams in southwest Kodiak Island, Alaska. The lines show the top model for each stream,

selected using Akaikeôs Information Criterion adjusted for small sample size (AICc)(Akaike

1974): a segmented first order relationship for Meadow Creek, and a simple first order linear

relationship for Southeast Creek. The segmented model (Meadow) has a different slope above

and below the origin, which is indicated by crossed vertical and horizontal dashed lines.

38

Figure 1.3. Comparison of estimates of the number of living sockeye salmon in two streams

(Meadow Creek at top, Southeast Creek at bottom) derived using four different models (model

details in Table 1).

39

Figure 1.4. Estimated hourly sockeye salmon passage (top), estimated cumulative passage

(middle), and estimated in-stream salmon abundance (bottom) in Meadow and Southeast Creeks.

In the salmon passage plots (top row), positive numbers indicate salmon moving into the stream

from the downstream lake, while negative numbers indicate salmon leaving the stream and

entering the lake.

40

Figure 1.5. Effect of altering mean and standard deviation (SD) of sockeye salmon survival (in

days) on the estimated in-stream salmon abundance in Meadow and Southeast Creeks. In the top

row the mean was manipulated, while the SD was altered in the bottom row of plots. In all plots,

the unaltered model is shown in black.

